N66 37407 (ACCESSION NUMBER) (FAGES) (CODE) (CODE) AD · NASA CR-54297 FA Report R-1821 2219-T87 ALUMINUM ALLOY AT ROOM AND CRYOGENIC TEMPERATURES by GPO PRICE \$ _____ CARL M. CARMAN JOHN W. FORNEY JESSE M. KATLIN Microfiche (MF) ff 653 July 65 Prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Lewis Research Center August 1966 NASA PURCHASE ORDER C6860A Distribution of this report is unlimited. UNITED STATES ARMY FRANKFORD ARSENAL PHILADELPHIA, PA. #### NOTICE This report was prepared as an account of Government sponsored work. Neither the United States, nor the National Aeronatucs and Space Administration (NASA), nor any person acting on behalf of NASA - A.) Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not inflringe provately owned rights; or - B.) Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method or process disclosed in this report. As used above, "person acting on behalf of NASA" includes any employee or contractor of NASA, or employee of such contractor, to the extent that such employee or contractor of NASA, or employee of such contractor prepares, disseminates, or provides access to any information pursuant to his employment or contract with NASA or his employment with such contractor. ### DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. # PLANE STRAIN FRACTURE TOUGHNESS OF 2219-T87 ALUMINUM ALLOY AT ROOM AND CRYOGENIC TEMPERATURES Ъy CARL M. CARMAN JOHN W. FORNEY JESSE M. KATLIN ## Prepared for ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Lewis Research Center August 1966 NASA Purchase Order C6860A Technical Management NASA Lewis Research Center Chemical Rocket Division Cleveland, Ohio Richard N. Johnson and Gordon T. Smith Pitman-Dunn Research Laboratories FRANKFORD ARSENAL Philadelphia, Pa. 19137 # PLANE STRAIN FRACTURE TOUGHNESS OF 2219-T87 ALUMINUM ALLOY AT ROOM AND CRYOGENIC TEMPERATURES bу Carl M. Carman, John W. Forney, and Jesse M. Katlin #### ABSTRACT The tensile properties and plane strain fracture toughness of 1/2 and 1 inch thick 2219-T87 aluminum alloy have been determined as a function of testing at temperatures from room to -423° F. The tensile and yield strengths of this material show a gradual increase as the testing temperature is decreased to -423° F while the elongation and reduction of area remain essentially unchanged. The plane strain fracture toughness of this material is relatively insensitive to testing temperature and shows only a slight increase with decreasing testing temperature. Specimens machined so that the crack propagation is perpendicular to the rolling plane show somewhat higher values of plane strain fracture toughness than when crack propagation is parallel to the rolling plane. The plane strain fracture toughness of the 1 inch thick 2219-T87 aluminum alloy was somewhat lower than that of the 1/2 inch thick plate. Illustrative examples are presented using these parameters in design. # TABLE OF CONTENTS | | rage | 2 | |--------------|--|--------| | GLOSSARY | | | | SUMMARY | | 1 | | INTRODUC | TION | 2 | | PROGRAM | OBJECTIVE | 2 | | MATERIAI | | 3 | | PROGRAM | APPROACH | 3 | | Меа | surement of Plane Strain Fracture Toughness | 4 | | Tei | sile Testing | 0 | | EXPERIM | NTAL TECHNIQUE | 0 | | EXPERIM | NTAL RESULTS AND DISCUSSION | 1 | | One | e-half Inch Thick 2219-T87 Aluminum Alloy Plate 1 | 1 | | | 2020 | 1
4 | | One | e Inch Thick 2219-T87 Aluminum Alloy Plate | 2 | | | <u></u> | 2 | | DESIGN | CONSIDERATIONS | 0 | | CONCLUS | TONS | 0 | | REFEREN | DES | 3 | | DISTRIB | JTION | 4 | | m | List of Tables | | | <u>Table</u> | | | | I. | Chemical Composition of 2219-T87 Aluminum Alloy | 3 | | II. | Value of f(a/d) as a Function of a/d | 8 | | III. | Tensile Properties of 1/2 inch thick 2219-T87 Aluminum | .4 | # List of Tables (Cont'd) | <u>Table</u> | | <u>P</u> 8 | age | |--------------|--|------------|-----| | IV. | Plane Strain Fracture Toughness as a Function of Specimen Size and Temperature for One-half Inch Thick 2219-T87 Aluminum Alloy | • | 17 | | V . | Plane Strain Fracture Toughness of One-half Inch
Thick 2219-T87 Aluminum Alloy Plate (Crack Propagation
Parallel to Rolling Plane) | • | 20 | | VI. | Tensile Properties of One Inch Thick 2219-T87 Aluminum Alloy Plate | • | 22 | | VII. | Fracture Toughness of One Inch Thick 2219-T87 Aluminum Alloy Plate (Crack Growth Parallel to Rolling plane) | | 27 | | VIII. | Fracture Toughness of One Inch Thick 2219-T87 Aluminum Alloy Plate (Crack Growth Perpendicular to Rolling Plane |) | 29 | | Figure | List of Illustrations | | | | 1. | Notched Bend Specimen | • | 6 | | 2. | Method of Loading Notched Bend Specimens in Instron Testing Machine | | 7 | | 3. | Plane Strain Fracture Toughness of 2014-T6 Aluminum Alla as a Function of Beam Depth at Room Temperature | | 9 | | 4. | Small Round Tensile Specimen | • | 10 | | 5. | Schematic of Cryostat and Associated Apparatus used for Tests Conducted at -423° F | | 12 | | 6. | Tensile Properties of $1/2$ inch thick Plate of 2219-T87 Aluminum Alloy as a Function of Testing Temperature | • | 13 | | 7. | Plane Strain Fracture Toughness of 2219-T87 Aluminum Alloy as a Function of Beam Depth, for Room Temperature Tests | | 15 | | 8. | Plane Strain Fracture Toughness of 2219-T87 Aluminum Alloy as a Function of Beam Depth, for -110° F Tests | • | 15 | | 9. | Plane Strain Fracture Toughness of 2219-¢87 Aluminum Alloy as a Function of Beam Depth, for -320° F Tests | • | 16 | # List of Illustrations (Cont'd) | Figure | | Page | |--------|---|---------| | 10. | Plane Strain Fracture Toughness of 2219-T87 Aluminum Alloy as a Function of Beam Depth, for -423° F Tests | 16 | | 11. | Orientation of Test Specimens with Respect to Plate | 19 | | 12. | Plane Strain Fracture Toughness of 1/2 Inch Thick 2219-T87 Aluminum Alloy Plate as a Function of Testing Temperature (Crack growth parallel to rolling plane) | 19 | | 13. | Lower Bound Plane Strain Fracture Toughness of 1/2 Inch
Thick 2219-T87 Aluminum Alloy Plate as a Function of
Testing Temperature (Crack growth parallel to rolling
plane) | 21 | | 14. | Lower Bound Plane Strain Fracture Toughness of 1/2 Inch
Thick 2219-T87 Aluminum Alloy Plate as a Function of
Testing Temperature (Crack growth perpendicular to
rolling plane) | 21 | | 15. | Fracture Surfaces of Ben Specimens showing Delaminations for Cracks Propagating Perpendicular to the Rolling Plane of the Plate | 23 | | 16. | Tensile Properties of One Inch Thick Plate of 2219-T87 Aluminum Alloy as a Function of Testing Temperature | 25 | | 17. | Plane Strain Fracture Toughness of One Inch Thick 2219-T87 Aluminum Alloy Plate as a Function of Testing Temperature (Crack growth parallel to rolling plane) | 7
26 | | 18. | Plane Strain Fracture Toughness of One Inch Thick 2219-T87 Aluminum Alloy Plate as a Function of Testing Temperature (Crack growth perpendicular to rolling plane) | 7
28 | | 19. | Variation of Critical Crack Depth for Instability as a Function of the Gross Section Stress for Several $K_{\rm IC}$ Values | 31 | #### **GLOSSARY** - a Notch depth or 1/2 crack length - A Area - B Specimen thickness - d Beam depth - E Young's modulus - # Strain energy release rate - $\mathcal{L}_{ ext{Ic}}$ Strain energy release rate for onset of fast fracture in oepning mode type of fracture - K Parameter describing the local elevation of the elastic stress field ahead of a crack - $K_{ extsf{IC}}$ Critical value of above parameter for onset of fast fracture in opening mode type of fracture - M Bending moment of beam - Q Form factor - $r_{\rm VS}$ Radius of plastic strain zone - T Surface tension - γ Poisson's ratio - € Strain energy - σ Gross section stress - $\sigma_{\rm VS}$ 0.2% offset yield stress - ω Work function composed of surface tension and plastic deformation #### Subscripts - c Critical value of a parameter - I First, or opening, mode of fracture # PLANE STRAIN FRACTURE TOUGHNESS OF 2219-T87 ALUMINUM ALLOY AT ROOM AND CRYOGENIC TEMPERATURES bÿ Carl M. Carman, John W. Forney, and Jesse M. Katlin #### SUMMARY Inasmuch as future upper stage rockets will use liquid hydrogen as a fuel, the propellant tanks will be required to operate at -423° F. It is therefore desirable to employ materials for these structures which will possess very high strength-to-density ratios and material properties which will be satisfactory at the minimum operating temperatures. It appears that three types of alloys offer the promise of achieving the required strength in combination with adequate fracture toughness at -423° F. This report presents engineering design data for one such material - 2219-T87 aluminum alloy. The suitability of 2219-T87 aluminum alloy for cryogenic tankage applications has been studied by determining the mechanical and fracture properties of the material at testing temperatures ranging from room to -423° F. Small round tensile specimens were developed to measure the tensile properties over the range of testing temperatures. Plane strain fracture toughness measurements were also made at these temperatures using the "pop-in" technique with a
small notched bend specimen. Special techniques utilizing the specific heat of vaporization of liquid helium were developed to test the specimens at -423° F. The tensile and yield strengths of the 2219-T87 aluminum alloy show a gradual increase as the testing temperature is decreased. The elongation and reduction of area remain essentially unchanged. The plane strain fracture toughness of this material is relatively insensitive to testing temperature, showing only a slight increase with decreasing testing temperature. Tests performed on specimens with crack propagation perpendicular to the rolling plane show somewhat higher values of plane strain fracture toughness than tests performed on specimens with crack propagation parallel to the rolling plane. The plane strain fracture toughness of the one inch thick plate was somewhat lower than that of the 1/2 inch plate. The data are summarized in terms of a part-through defect which will be stable at various operating temperatures and stress levels. #### INTRODUCTION The majority of liquid-fueled rocket booster tanks used in the past have been constructed of materials which have room temperature yield strength-to-density ratios generally not exceeding 650,000 inches. These rocket boosters use liquid oxygen as the fuel oxidizer and the operating temperature of the liquid oxygen tanks is -297° F. At this temperature, the maximum yield strength-to-density ratio of these materials is approximately 850,000 in. It is planned to fuel future rocket boosters with liquid hydrogen and the tanks would therefore have to function at -423° F. Before liquid hydrogen can be used, however, the engineering, mechanical, and fracture properties must be determined at -423° F for candidate materials. It would be desirable to employ materials with the highest strength-to-density ratios to reduce launching weight, provided the material properties at the operating temperature were satisfactory. Data presented at the 1960 ASTM Symposium on Low Temperature Properties of High Strength Aircraft and Missile Alloys 1* showed that the strength-to-density ratio of 850,000 inches could be exceeded substantially by several materials at cryogenic temperatures, namely, cold worked stable austenitic and metastable stainless steels, annealed alpha titanium alloys, and certain aluminum alloys of the copper-bearing series. The presentation of these data was concerned mostly with the engineering mechanical properties at -423° F, and only a limited amount of the work covered fracture toughness investigations. Based on these papers, the Lewis Research Center of the National Aeronautical and Space Administration, Cleveland, Ohio, sponsored investigations concerning the fracture toughness characteristics at testing temperatures as low as -423° F to provide basic design data for the titanium and aluminum alloys. A report² has been published recently by Frankford Arsenal which describes the plane strain fracture toughness characteristics of 5Al-2.5Sn ELI titanium alloy at room and cryogenic temperatures. The present report covers a similar type investigation using 2219-T87 aluminum alloy. #### PROGRAM OBJECTIVES The object of this program is to determine the basic engineering design parameters of 2219-T87 aluminum alloy at 70° , -110° , -320° , and -423° F. ^{*}See REFERENCES. #### MATERIAL Nominal composition of the 2219-T87 aluminum alloy is given in Table I. The material was supplied as 1/2 inch and 1 inch thick rolled plate. TABLE I. Chemical Composition of 2219-T87 Aluminum Alloy | Component | Percent | |-----------|----------| | Si | 0.20 max | | Fe | 0.30 max | | Cu | 6.3 | | Mn | 0.30 | | Mg | 0.02 max | | Zn | 0.10 max | | Ti | 0.06 | | V | 0.10 | | Zr | 0.18 | #### PROGRAM APPROACH The objective of this program may be met by determing the engineering tensile properties and the fracture toughness characteristics of the material over the series of testing temperatures. The strength limitations due to brittle fracture may best be investigated by the application of the Griffith-Irwin fracture mechanics approach. Griffith stated that for an ideally brittle material such as glass, the strain energy released per unit crack extension, at instability, was equal to twice the surface tension per unit crack extension: $$\frac{d \epsilon_{C}}{B(da)} \ge \frac{2T}{B(da)} \tag{1}$$ For more ductile materials, however, the effect of the work absorbed by plastic deformation at the crack tip had to be accounted for. Irwin 4 proposed a work function be substituted for the surface tension term and, at instability, Equation 1 becomes $$\frac{d \epsilon_{C}}{B(da)} \ge \frac{d\omega}{B(da)} \tag{2}$$ where ω = work function composed of two terms: (1) surface free energy, and (2) plastic deformation. In the special case of a through-the-thickness crack in an infinitely large plate, Inglis⁵ has solved the stress analysis for $\frac{d\omega}{dA}$, giving rise to Equation 3: $$\frac{\mathrm{d}\omega}{\mathrm{d}\mathbf{A}} = \frac{\boldsymbol{\pi} \ \mathbf{\sigma}^2 \ \mathbf{a}}{\mathbf{E}} = \mathbf{A} \tag{3}$$ Irwin⁶ proposed that the events at the leading edge of a crack may be described in terms of a parameter, K, which is a function of the local elevation of the elastic stress field ahead of the crack. Crack propagation will take place when the stress intensity, K, reaches a critical value, K_{C} or K_{IC} (fracture toughness), depending on the state of stress. Therefore, it may be shown that $$K_c^2 = E h_c$$ (plane stress) (4) $$K_{Ic}^2 = \frac{E \mathcal{B}_{Ic}}{(1 - \gamma^2)}$$ (plane strain) (5) Since this program is primarily concerned with the plane strain fracture toughness, Equation 5 is applicable. # Measurement of Plane Strain Fracture Toughness The measurement of the plane strain fracture toughness is complicated by the requirement that the plastic zone size at the crack tip be quite small relative to the specimen cross section. In the past this necessitated the use of relatively large specimens. Historically, the circumferentially notched round specimen has been the most popular specimen. However, for the lower strength-high toughness materials, the major diameter necessary to prevent yielding of the net section is quite large. The requirements for the surface-flawed specimen also make the use of large specimens mandatory. The slow notched bend test has been used extensively to measure the plane strain fracture toughness of materials. It has the advantage that, when relatively large specimens are required, the loads needed to break the specimens may be kept low by increasing the span of the specimens. Early work was primarily confined to quite large specimens with only the maximum load or a simple load deflection curve being recorded. Modern instrumentation has resulted in the use of smaller size notched bend specimens to obtain reliable plane strain fracture toughness data. Recently, Boyle, Sullivan, and Krafft⁷ developed a technique for measuring the plane strain fracture toughness using sharply notched sheet specimens. They observed that the initial burst of crack growth from the notch or fatigue crack occurred under plane strain conditions. This technique consists of determining the load-deflection curve of the specimen. The initial burst of crack extension, or "pop-in," may be detected as an inflection in the load-deflection curve. Size is an important factor in selecting specimens for cryogenic testing. Large specimens require excessive amounts of costly cryogenic liquids to cool them. Consequently, it is desirable to use as small a specimen as possible and still be consistent with the experimental condition for obtaining valid fracture toughness measurements. Therefore, the small notched bend specimen was selected for this study. This specimen offers the advantage of small size and minimum breaking load. By using the "pop-in" technique, it may be possible to further reduce the specimen size. In attempting to measure the plane strain fracture toughness of low strength-high toughness materials, it is necessary to determine the minimum size specimen which will give valid plane strain fracture toughness values. A preliminary survey of the effects of beam depth and notch depth was made using 1/4 inch thick 2014-T6 aluminum alloy, a different material. This material was used in a previous program, and a plane strain fracture toughness value ($K_{\rm Ic}$) of 32,000 psi $\sqrt{\rm in}$ at room temperature had been established. The validity of this $K_{\rm Ic}$ value was established by performing tests using circumferentially notched-fatigue cracked round specimens and pop-in tests of center cracked sheets and single edge notched specimens. The general configuration of the notched bend specimen is shown in Figure 1. Three beam depths (1/2, 3/4, and 1 inch) and two crack depths (10 and 20 percent) were used for these tests. The specimens were machined with a notch root radius of 0.001 inch, maximum. Previous work has shown that even for softer aluminum alloys, notch sharpness may affect the measured value of plane strain fracture toughness. Consequently, all of the notched bend bars were precracked in fatigue prior to testing. A small, high, elongation strain gage was cemented at the tip of the crack to detect the pop-in. The specimens were tested in three-point loading using an Instron testing machine. A schematic of the loading arrangement is shown in Figure 2. The output of the strain gage was fed into a strain gage preamplifier and a plot of load vs specimen deflection was obtained on the x-y recorder. The pop-in was detected as an inflection in the load-deflection curve. The plane strain fracture toughness was calculated from the load at pop-in and initial crack length, using a stress analysis developed by Bueckner. 10 His expression is $$K_{\rm I} = \frac{6M}{(d-a)^{3/2}} f(a/d)$$ (6) The value of f(a/d) is given in Table II. |
SPECIMEN
DESIGNATION | P | D | 8 | |-------------------------|--------------|-------------|----------------| | 1/2 | 500.±003. | 100: ∓001: | 2014-T6 0.250 | | 3/4 | 500.±057. | 100' ∓ 091' | 2219-787 0.500 | | 1 | 1.000 ± .004 | 100.±002. | | Figure 1. Notched Bend Specimen Figure 2. Method of Loading Notched Bend Specimens in Instron Testing Machine TABLE II Value of f(a/d) as a Function of a/d | a/d | 0.05 | 0.10 | 0.20 | 0.30 | 0.40 | 0.50 | 0.60 | |--------|------|------|------|------|------|------|--------| | f(a/d) | 0,36 | 0.49 | 0.60 | 0.66 | 0.69 | 0.72 | 0 . 73 | The room temperature plane strain fracture toughness data for 2014-T6 aluminum alloys are plotted as a function of the beam depth in Figure 3. It will be observed that the maximum value of $K_{\rm IC}$ is less than the value of 32,000 psi $\sqrt{\rm in}$. Under these conditions, a plastic zone correction may be required. The radius of the plastic zone may be calculated 6 from $$r_{ys} = \frac{K_{Ic}^2}{2\pi \sigma_{ys}^2}$$ (7) The value of r_{ys} is added to the measured value of a. The new value of a is substituted in Equation 6 and K_{Ic} is calculated again. This process is repeated until the change in K_{Ic} is very small. The series rapidly converges so that only three or four calculations are needed to produce a negligible change in K_{Ic} . These values are plotted in Figure 3. In studies of the effect of specimen size on the measured values of plane strain fracture toughness of 7075-T6 aluminum alloys, Boyle, Sullivan, and Krafft have shown that a minimum specimen size exists for valid measurements of the plane strain fracture toughness. Tests of larger specimen sizes do not appreciably alter the K_{Ic} values. These data for 2014-T6 aluminum alloy show the same trend as that reported for the 7075-T6 aluminum alloy. By analogy, then, the 3/4 inch beam depth should be the minimum specimen size. Having established valid plane strain fracture toughness values for the 2014-T6 aluminum, it is possible to describe the necessary experimental conditions for accurate plane strain fracture toughness measurements. It was shown that, for satisfactory pop-in measurement, the specimen thickness should be equal to at least four times the radius of the plastic zone size. Calculation of the radius of the plastic zone size gave a value of 0.0387 inch. The 0.25 inch thick specimen, therefore, was more than adequate to meet this requirement. From the preceeding discussion it was decided that a specimen depth of 0.750 inch was necessary for accurate plane strain fracture toughness measurements. Krafft, in his work on sheet specimens, has recommended that the specimen width be at least 20 times the radius of the plastic zone size, By analogy, the beam depth of the specimen should conform to this requirement. Therefore, a minimum beam depth of 0.774 inch was needed. Plane Strain Fracture Toughness of 2014-T6 Aluminum Alloy as a Function of Beam Depth at Room Temperature Figure 3. ${\tt Gross}^{11}$ has stated that the limit of applicability of the specimen will be reached if the nominal stress at the crack tip reaches the yield stress of the material, as stated in $$\frac{6M}{B (d-a)^2} = \sigma_{ys} \tag{8}$$ Solution of Equation 8 for d-a gave a value of 0.481 inch. With a 20 percent notch depth, this would give a beam depth of 0.601 inch. This criterion is somewhat less conservative than 20 times the plastic zone size. #### Tensile Testing As mentioned previously, larger consumptions of cryogenic coolants and the mechanical limitations of the cryostat necessitated the use of small specimens, consistent with obtaining valid data, for $K_{\rm IC}$ measurements. This also holds true for the determination of the engineering tensile properties. Therefore, a small round tensile specimen, 0.160 inch in diameter (Figure 4) was used for these studies. Small strain gages were used to determine the strain of the specimen. Figure 4. Small Round Tensile Specimen #### EXPERIMENTAL TECHNIQUE The experimental arrangement used for loading the notched bend specimens has been described previously. Specimens tested at ambient temperature were broken in air at approximately 70° F. Tests at -110° and -320° F were conducted by immersing the compression column specimen and associated apparatus in a mixture of dry ice and acetone and in liquid nitrogen, respectively. Since it was not practical, from a safety standpoint, to use liquid hydrogen in the laboratory, a system had to be developed whereby testing could be accomplished at -423° F. The method devised utilized the evaporating gas of liquid helium (-452° F) as the coolant. The cold gas passed over an electrical resistance heater controlled so that the emerging stream of heated gas maintained the test specimen at liquid hydrogen temperature. A schematic of the cryostat and associated apparatus used is shown in Figure 5. A brief description of the operation of the cryostat follows. After placing the specimen in position in the holder, making all electrical connections, and sealing the cryostat to the testing machine, liquid nitrogen is introduced into the outer dewar until the proper level is obtained. This serves as a shield for the liquid helium system. Liquid nitrogen is then slowly introduced through inlet (18) * into the inner dewar and allowed to boil. The boil-off gas fills the area (16) and then drops down into cup (11) as shown by (10). The gas then travels up through the opening at the bottom of the cold finger (9), over the heater and thermistor, over the specimen, and out the exhaust 3. Excess pressure is bled off by exhaust valve 4. Cooling with liquid nitrogen is continued until the specimen temperature is approximately -250° F. The system is now purged with helium gas, and liquid helium is then transferred into the inner (area (16)) dewar. The path of the cold helium gas is the same as that of the nitrogen gas. However, when the temperature of the cold helium gas stream is below -423° F, the heater coil is energized to condition the gas stream to liquid hydrogen temperature. The temperature of the specimen is confirmed by means of a differential thermocouple. The specimen is maintained at temperature for 10 minutes prior to testing. #### EXPERIMENTAL RESULTS AND DISCUSSION One-half Inch Thick 2219-T87 Aluminum Alloy Plate ## Engineering Tensile Properties_ The engineering tensile properties of this material, as determined using the 0.160 inch diameter tensile specimens, are plotted in Figure 6 as a function of testing temperature, and the values are tabulated in Table III, ^{*}Circled numbers refer to Figure 5. - 1. Moveable Crosshead - 2. Strain Bar - 3. Exhaust Helium - 4. Exhaust Nitrogen & Helium - 5. Vacuum - 6. Inner Glass Dewar Flask - 7. Outer Glass Dewar Flask - 8. Liquid Nitrogen - 9. Glass Cold Finger - 10. Helium Gas Downflow Area - 11. Outer Cup Cold Finger - 12. Wire Mesh Cage for Heater & Thermistor - 13. Specimen Holder - 14. Beam Specimen - 15. Heater, Thermistor & Specimen Thermocouple - 16. Liquid and/or Gaseous Helium - 17. Steel Compression Tube - 18. Liquid Helium Inlet - 19. Liquid Nitrogen Inlet - 20. Amphenole Plug for Instrumentation Lead Wires Figure 5. Schematic of Cryostat and Associated Apparatus used for Tests Conducted at -423° F Figure 6. Tensile Properties of 1/2 inch thick Plate of 2219-T87 Aluminum Alloy as a Function of Testing Temperature TABLE III. Tensile Properties of 1/2 inch thick 2219-T87 Aluminum Alloy Plate | Test | | Strength | (psi) | 77.1 | Reduction | |------------------------------|--|--------------------------------------|---------------------------------------|------------------------------|------------------------------| | Temp
(°F) | Direction | Yield at 0.20% Offset | Tensile | Elongation (%) | of Area
(%) | | Ambient | Longitudinal | 57,300 | 70,000 | 16.4 | 29.9 | | Ambient | Longitudinal | 5,6,500 | 69,000 | 15.1 | 29.9 | | Ambient | Transverse | 55,100 | 66,700 | 12.9 | 23.5 | | Ambient | Transverse | 54,400 | 67,400 | 13.9 | 20.1 | | -110 | Longitudinal | 60,400 | 73,500 | 15.6 | 27.9 | | -110 | Longitudinal | 59,500 | 73,800 | 14.7 | 28.9 | | -110 | Transverse | 58,000 | 72,300 | 12.9 | 24.5 | | -110 | Transverse | 58,500 | 72,100 | 13.8 | 19.1 | | -320 | Longitudinal | 67,500 | 83,800 | 15.6 | 28.9 | | -320 | Longitudinal | 66,300 | 83,800 | 16.4 | 28.9 | | -320 | Transverse | 64,500 | 81,900 | 14.7 | 22.5 | | -423
-423
-423
-423 | Longitudinal
Longitudinal
Transverse
Transverse | 77,500
72,800
67,000
66,500 | 102,000
96,100
96,100
92,500 | 20.4
17.3
17.3
15.6 | 25.5
27.9
23.5
26.5 | | | | | | | | The strength properties of this material are not greatly sensitive to the testing temperature. However, a gradual increase in yield and tensile strengths did occur upon decreasing the testing temperature to -423° F. The elongation and reduction of area were not affected by reducing the testing temperature. These values are in close agreement with those reported by Tiffany. 12 #### Plane Strain Fracture Toughness In accordance with the concepts advanced earlier, it is necessary to determine the minimum specimen size to obtain valid plane strain fracture toughness values. A series of notched bend bars, having a 20 percent notch with depths varying from 1/2 to 1-1/2 inches, was machined from the 1/2 inch thick 2219-T87 aluminum alloy plate. The experimentally determined plane strain fracture toughness values are plotted as a function of specimen depth in Figures 7, 8, 9, and 10, and the values are tabulated in Table IV. Figure 7. Plane Strain Fracture Toughness of 2219-T87 Aluminum Alloy as a Function of Beam Depth, for Room Temperature Tests Figure 8. Plane Strain Fracture Toughness of 2219-T87 Aluminum Alloy as a Function of Beam Depth, for -110° F Tests Figure 9. Plane Strain Fracture
Toughness of 2219-T87 Aluminum Alloy as a Function of Beam Depth, for $\sim 320^{\circ}$ F Tests Figure 10. Plane Strain Fracture Toughness of 2219-T87 Aluminum Alloy as a Function of Beam Depth, for -423° F Tests TABLE IV. Plane Strain Fracture Toughness as a Function of Specimen Size and Temperature for One-half Inch Thick 2219-T87 Aluminum Alloy | Test
Temp
(°F) | Specimen Depth (in.) | <u>Direction</u> | Load
(1b) | Initial Crack Length (in.) | K _{Ic}
(psi √in.) | K _{Ic}
Average
(psi √in.) | |----------------------|----------------------|---|--------------|----------------------------|-------------------------------|--| | 70 | 3/4 | Longitudinal | 1835 | 0.1696 | 31,200 | | | | 3/4 | Transverse | 1420 | 0.1716 | 24,600 | | | | 1 | Longitudinal | 3450 | 0.2119 | 37,000 | | | | 1 | Transverse | 2865 | 0.2156 | 30,900 | | | | 1-1/2 | Longitudinal | 5300 | 0.3754 | 34,800 | | | | 1-1/2
1-1/2 | Longitudinal
Longitudinal | 5690
5740 | 0.3756
0.3626 | 37,200
36,400 | 36,100 | | | | 201161111111111111111111111111111111111 | | | 30,400 | 30,100 | | -110 | 1/2 | Longitudinal | 1120 | 0.1025 | 33,800 | _ | | | 1/2 | Longitudinal | 1090 | 0.1132 | 34,500 | 34,200 | | | 1/2 | Transverse | 910 | 0.1180 | 29,300 | | | | 1/2 | Transverse | 960 | 0.1097 | 29,500 | 29,400 | | | 3/4 | Longitudinal | 2050 | 0.1672 | 34,900 | | | | 3/4 | Transverse | 1715 | 0.1607 | 28,400 | | | | 1 | Longitudinal | 3460 | 0.2104 | 37,600 | | | | 1 | Longitudinal | 3640 | 0.2103 | 38,300 | 37,900 | | | 1 | Transverse | 2890 | 0.2157 | 30,900 | | | | 1 | Transverse | 3080 | 0.2106 | 32,800 | 31,800 | | -320 | 1/2 | Longitudinal | 1090 | 0.1178 | 35,800 | | | | 1/2 | Longitudinal | 1100 | 0.1175 | 36,200 | 36,000 | | | 1/2 | Transverse | 900 | 0.1236 | 30,100 | | | | 1/2 | Transverse | 956 | 0.1176 | 30,700 | 30,400 | | | 3/4 | Longitudinal | 2290 | 0.1705 | 39,300 | | | | 3/4 | Longitudinal | 2350 | 0.1634 | 39,400 | 39,400 | | | 3/4 | Transverse | 1880 | 0.1662 | 31,800 | 0.1 0.00 | | | 3/4 | Transverse | 1730 | 0.1642 | 30,800 | 31,300 | | | 1 | Longitudinal | 4125 | 0.2140 | 44,900 | | | | 1 | Longitudinal | 4080 | 0.2166 | 43,700 | 44,300 | | | 1 | Transverse | 3370 | 0.2100 | 35,600 | | | | 1 | Transverse | 2590 | 0.2722 | 32,800 | 34,200 | | -423 | 1/2 | Longitudinal | 1118 | 0.1148 | 35,800 | | | | 1/2 | Longitudinal | 1240 | 0.1187 | 40,600 | 38,200 | | | 1/2 | Transverse | 1050 | 0.1205 | 34,400 | 04 000 | | | 1/2 | Transverse | 1090 | 0.1122 | 34,100 | 34,300 | | | 1 | Longitudinal | 2800 | 0.3178 | 40,500 | | | | 1 | Longitudinal | 3 200 | 0.2759 | 41,200 | | | | 1 | Longitudinal | 2930 | 0.2904 | 39,300 | 40,300 | | | 1 | Transverse | 2850 | 0.3026 | 39,600 | | | | 1 | Transverse | 3175 | 0.2167 | 34,300 | 26 222 | | | 1 | Transverse | 2750 | 0.2750 | 35,200 | 36,300 | Following the discussion of the data for the 2014-T6 aluminum alloy, it may be concluded that the one inch deep beam is sufficiently large for this material. It was felt that room temperature data for longitudinal specimens would provide adequate information since the toughness in the other directions is usually less and the yield strength increases with decreasing test temperature. These conditions would require a smaller minimum size specimen for the cryogenic temperatures. Data obtained at -320° F show that a one inch beam depth was needed even at this temperature; therefore, a one inch beam depth was selected for all test temperatures. Possible variation of the plane strain fracture toughness with respect to crack orientation is of practical importance to the designer. In thick plates it is possible to study the plane strain fracture toughness of the material with respect to anisotropy. The orientation of the various specimens is shown in Figure 11. In this figure, the "L" and "T" designations give the orientation of the specimens relative to the rolling direction of the plate; in the "S" series, the direction of crack propagation is parallel to the rolling plane, while specimens in the "D" series are so oriented that the path of crack propagation is perpendicular to the rolling plane. In Figure 12, the plane strain fracture toughnesses for one inch beam depth LS and TS specimens are plotted as a function of testing temperature, and the data are given in Table V. The plane strain fracture toughness of this material is relatively insensitive to testing temperature. These data show a trend similar to that reported by Tiffany 11 (solid points). In order to compare the effects of crack orientation on the plane strain fracture toughness of the 1/2 inch thick plate of 2219-T87 aluminum alloy, only beam depths of 1/2 inch could be used. Lower bound plane strain fracture toughness values* obtained for the LS and TS series using 1/2 inch beam depth specimens are plotted in Figure 13 as a function of testing temperature. These data show a general depression of the measured plane strain fracture toughness at testing temperatures above -423° F. The data points for -423° F are in agreement with those obtained using large specimens. Similar data for the LD and TD series are shown in Figure 14. Comparison of Figures 13 and 14 shows that the lower bound plane strain fracture toughness for cracks propagating perpendicular to the rolling plane of the plate is greater than for cracks propagating parallel to the rolling plane. Similar behavior has been observed by Tiffany 13 using surface-flawed specimens. ^{*}Plane strain fracture toughness values calculated using data obtained from specimens which are too small have been arbitrarily defined as lower bound values. These values are always less than the true plane strain fracture toughness. Figure 11. Orientation of Test Specimens with Respect to Plate Figure 12. Plane Strain Fracture Toughness of 1/2 Inch Thick 2219-T87 Aluminum Alloy Plate as a Function of Testing Temperature (Crack growth parallel to rolling plane) It is believed that the higher energy absorption for cracks propagating perpendicular to the rolling plane was due to delamination of the plate. These delaminations are quite apparent upon examination of the fracture surface (Figure 15). TABLE V. Plane Strain Fracture Toughness of One-half Inch Thick 2219-T87 Aluminum Alloy Plate (Crack Propagation Parallel to Rolling Plane) | Test
Temp
(°F) | Direction | Load
(1b) | Initial Crack Length (in.) | K _{Ic}
(psi √in.) | |----------------------|---|--|--|--| | 70 | Longitudinal | 3450 | 0.2119 | 37,000 | | | Transverse | 2865 | 0.2156 | 30,900 | | -110 | Longitudinal | 3460 | 0.2104 | 37,600 | | | Longitudinal | 3640 | 0.2103 | 38,300 | | | Transverse | 2890 | 0.2157 | 30,900 | | | Transverse | 3080 | 0.2106 | 32,800 | | -320 | Longitudinal | 4125 | 0.2140 | 44,900 | | | Longitudinal | 4105 | 0.2150 | 44,100 | | | Longitudinal | 4080 | 0.2166 | 43,700 | | | Transverse | 3320 | 0.2170 | 36,000 | | | Transverse | 3370 | 0.2100 | 35,600 | | | Transverse | 2590 | 0.2722 | 32,800 | | -423 | Longitudinal Longitudinal Longitudinal Transverse Transverse Transverse | 2800
3200
2930
2850
3175
2750 | 0.3178
0.2759
0.2904
0.3026
0.2167
0.2750 | 40,500
41,200
39,300
39,600
34,300
35,200 | Figure 13. Lower Bound Plane Strain Fracture Toughness of 1/2 Inch Thick 2219-T87 Aluminum Alloy Plate as a Function of Testing Temperature (Crack growth parallel to rolling plane) Figure 14. Lower Bound Plane Strain Fracture Toughness of 1/2 Inch Thick 2219-T87 Aluminum Alloy Plate as a Function of Testing Temperature (Crack growth perpendicular to rolling plane) # Engineering Tensile Properties The engineering tensile properties of this material are plotted in Figure 16 as a function of testing temperature, and the data are summarized in Table VI. Essentially the same comments are pertinent regarding these data as for the data from the one-half inch plate. TABLE VI. Tensile Properties of One Inch Thick 2219-T87 Aluminum Alloy Plate | Test | | Strength | (psi) | E1 au ao tri au | Reduction | |---------------------|--------------|-----------------------|---------|-----------------|----------------| | Temp
<u>(°F)</u> | Direction | Yield at 0.20% Offset | Tensile | Elongation(%) | of Area
(%) | | Ambient | Longitudinal | 54,200 | 66,200 | 14.7 | 28.9 | | Ambient | Longitudinal | 54,500 | 67,200 | 17.3 | 30.9 | | Ambient | Transverse | 55,000 | 66,700 | 12.9 | 21.1 | | Ambient | Transverse | 53,800 | 67,500 | 12.7 | | | -110 | Longitudinal | 58,000 | 70,600 | 14.7 | 26.5 | | -110 | Longitudinal | 57,000 | 70,100 | 14.2 | 27.9 | | -110 | Transverse | 56,700 | 71,200 | 11.1 | 16.7 | | -110 | Transverse | 54,800 | 71,200 | 11.1 | 19.1 | | -320 | Longitudinal | 65,500 | 81,600 | 16.4 | 28.9 | | -320 | Longitudinal | 67,000 | 82,000 | 18.2 | 30.9 | | -320 | Transverse | 66,100 | 83,900 | 12.9 | 21.1 | | -320 | Transverse | 66,000 | 83,050 | 12.9 | 24.5 | | -423 | Longitudinal | 71,200 | 95,000 | 22.2 | 28.9 | | -423 | Longitudinal | 70,600 | 92,700 | | 27.9 | | -423 | Transverse | 68,000 | 96,000 | 16.4 | 19.1 | | -423 | Transverse | 76,200 | 96,100 | 16.9 | 24.5 | | | | • | • | | | # Plane Strain Fracture Toughness The plane strain fracture toughness of this plate was determined using a small bend specimen which was one-half inch thick by one inch deep. The values of plane strain fracture toughness determined using specimens oriented in the LS and TS directions are shown as a function of testing temperature in Figure 17 and are tabulated in Table VII. Figure 15. Fracture Surfaces of Bend Specimens showing Delaminations for Cracks Propagating Perpendicular to the Rolling Plane of the Plate Figure 16.
Tensile Properties of One Inch Thick Plate of 2219-T87 Aluminum Alloy as a Function of Testing Temperature *Obtained through private communication with C. F. Tiffany. Ø Plane Strain Fracture Toughness of One Inch Thick 2219-T87 Aluminum Alloy Plate as Function of Testing Temperature (Grack growth parallel to rolling plane) Figure 17. TABLE VII. Fracture Toughness of One Inch Thick 2219-T87 Aluminum Alloy Plate (Crack Growth Parallel to Rolling Plane) | Test
Temp
(°F) | Direction | Load
<u>(1b)</u> | Initial Crack Length (in.) | K _{Ic}
(psi√in.) | |----------------------|--------------|---------------------|----------------------------|------------------------------| | 70 | Longitudinal | 2875 | 0.2566 | 35,700 | | | Longitudinal | 2640 | 0.2753 | 33,200 | | | Longitudinal | 2610 | 0.2718 | 32,600 | | | Transverse | 2485 | 0.2523 | 29,100 | | | Transverse | 2365 | 0.2589 | 28,400 | | | Transverse | 2340 | 0.2643 | 28,500 | | -110 | Longitudinal | 2730 | 0.2561 | 32,600 | | | Longitudinal | 2550 | 0.2855 | 33,000 | | | Longitudinal | 2650 | 0.2529 | 31,300 | | | Transverse | 2300 | 0.2632 | 27,800 | | | Transverse | 2470 | 0.2547 | 29,300 | | | Transverse | 2420 | 0.2519 | 28,700 | | -320 | Longitudinal | 3175 | 0.2707 | 39,300 | | | Longitudinal | 3150 | 0.2777 | 39 ,9 00 | | | Longitudinal | 3400 | 0.2519 | 40,100 | | | Transverse | 2840 | 0.2651 | 34,800 | | | Transverse | 2820 | 0.2624 | 34,400 | | | Transverse | 2720 | 0.2516 | 29,400 | | -423 | Longitudinal | 3 700 | 0.2615 | 44,800 | | | Longitudinal | 3590 | 0.2603 | 37,100 | | | Longitudinal | 3875 | 0.2437 | 44,500 | | | Transverse | 3410 | 0.2340 | 37,700 | | | Transverse | 3300 | 0.2580 | 34,100 | | | Transverse | 3 2 2 5 | 0.2752 | 40,100 | | | | | | | These data show a gradual trend of increasing plane strain fracture toughness with decreasing testing temperature below -110° F. The general level of plane strain fracture toughness reported here is somewhat lower than that of the 1/2 inch thick plate. These values of $K_{\rm IC}$ are in closer agreement with those reported by Tiffany. However, this would be anticipated since Tiffany's specimens were taken from relatively heavy plate, i.e., up to 2-1/2 inches in thickness. The data obtained for the LD and TD series of specimens are shown as a function of testing temperature in Figure 18 and are tabulated in Table VIII. The level of plane strain fracture toughness determined with these specimens was approximately 30 percent higher Plane Strain Fracture Toughness of One Inch Thick 2219-T87 Aluminum Alloy Plate as a Function of Testing Temperature (Crack growth perpendicular to rolling plane) Figure 18. than for comparable specimens taken in the LS and TS orientation. This effect may be attributed to delaminations in the short transverse direction. TABLE VIII. Fracture Toughness of One Inch Thick 2219-T87 Aluminum Alloy Plate (Crack Growth Perpendicular to Rolling Plane) | Test
Temp
<u>(°F)</u> | Direction | Load
(1b) | Initial Crack Length (in.) | K _{Ic}
(psi √in.) | |-----------------------------|---|--|--|--| | 70 | Longitudinal | 3930 | 0.2703 | 48,400 | | | Longitudinal | 40 <i>7</i> 5 | 0.2639 | 49,600 | | | Longitudinal | 3550 | 0.2248 | 38,300 | | | Transverse | 3410 | 0.2706 | 42,700 | | | Transverse | 3975 | 0.2682 | 49,100 | | | Transverse | 3050 | 0.2473 | 37,900 | | -110 | Longitudinal | 4110 | 0.2515 | 48,400 | | | Longitudinal | 4800 | 0.2211 | 51,400 | | | Longitudinal | 3760 | 0.2165 | 39,700 | | | Transverse | 3570 | 0.2489 | 41,400 | | | Transverse | 3240 | 0.2555 | 38,600 | | | Transverse | 3500 | 0.2516 | 41,300 | | -320 | Longitudinal Longitudinal Longitudinal Transverse Transverse Transverse | 4190
4010
4370
3600
3690
3680 | 0.2077
0.2148
0.2165
0.2350
0.2426
0.2425 | 43,100
44,900
46,500
40,300
42,100
42,000 | | -423 | Longitudinal | 4700 | 0.2460 | 54,600 | | | Longitudinal | 4500 | 0.2591 | 55,000 | | | Longitudinal | 4700 | 0.2480 | 54,500 | | | Transverse | 4175 | 0.2566 | 49,400 | | | Transverse | 4740 | 0.2593 | 56,600 | | | Transverse | 4310 | 0.2594 | 51,600 | # DESIGN CONSIDERATIONS Of the many considerations to which the designer must devote attention, those discussed in this report are the yield stress and plane strain fracture toughness. The data for the yield stress at the various test temperatures have been tabulated and are self-explanatory. In Figure 19, the crack depth for instability is plotted as a function of gross section stress for a panel containing a semielliptical crack. Examination of these curves shows that plane strain instability will be achieved before a crack could develop through the plate thickness. Consequently, design consideration must be directed toward the maximum size of defect which is stable at the operating stress. An example of the use of this figure as an aid to engineering design follows. If a structure were to be fabricated of the one inch thick 2219-T87 aluminum alloy for service at -320° F, the $K_{\rm IC}$ in the direction of interest would be determined from Table VIII (e.g., LD $K_{\rm IC}$ = 45,000 psi vin.). If the design stress for this structure were approximately 80 percent of the yield strength (53,000 psi), then, as determined from Figure 19, the maximum allowable depth of defect would be 0.24 inch. If the structure were fabricated from this material for use at -423° F and the crack were propagating perpendicular to both the plane of the plate and rolling direction (TD), the $K_{\rm IC}$ would be 52,500 psi vin. If the minimum crack depth which would be detected by nondestructive means were 0.200 inch, the "a" in Figure 19 would be 0.200 inch and the maximum allowable stress at which this structure could be operated would be approximately 67,000 psi. These values, however, do not include any allowance for a safety factor. # CONCLUSIONS It may be concluded that - 1. The tensile properties of 2219-T87 aluminum alloy are relatively insensitive to testing temperature. The yield strength varies from approximately 57,300 psi at room temperature to 75,000 psi at -423° F. - 2. The plane strain fracture toughness of 2219-T87 aluminum alloy is also relatively insensitive to testing temperature. The plane strain fracture toughness varies from 36,100 psi $\sqrt{\text{in.}}$ at room temperature to 40,300 psi $\sqrt{\text{in.}}$ at -423° F. Figure 19. Variation of Critical Crack Depth for Instability as a Function of the Gross Section Stress for Several $K_{\rm IC}$ Values - 3. The plane strain fracture toughness of 2219-T87 aluminum alloy is sensitive to the orientation of the specimen in the plate. Those specimens oriented so that the crack propagation is perpendicular to the rolling plane show higher values of plane strain fracture toughness. This effect has been ascribed to delamination in the plate. - 4. The plane strain fracture toughness of the one inch thick 2219-T87 aluminum alloy plate is somewhat lower than the value obtained for the one-half inch thick plate. # REFERENCES - 1. G. B. Epsy, M. H. Jones, and W. F. Brown, Jr., "Factors Influencing Fracture Toughness of Sheet Alloys for Use in Lightweight Cryogenic Tankage," Special Technical Publication No. 302, ASTM; Symposium on Evaluation of Metallic Materials in Design for Low Temperature Service, 1961. - C. M. Carman, J. W. Forney, and J. M. Katlin, "Plane Strain Fracture Toughness of 5A1-2.5Sn ELI Titanium at Room and Cryogenic Temperatures, Frankford Arsenal Report R-1796 (NASA CR-54296), Apr 66. - 3. A. A. Griffith, "The Phenomena of Rupture and Flow in Solids," Philosophical Trans of the Royal Society of London, Vol 221, 1920. - 4. G. R. Irwin, "Fracture Dynamics," ASM, Fracturing of Metals, pp 147-166, 1947. - 5. C. E. Inglis, "Stresses in a Plate Due to the Presence of Cracks and Sharp Corners," Proceedings of the Institute of Naval Architects, Vol 60, 1913. - 6. G. R. Irwin, "Relation of Crack Toughness to Practical Applications," Welding Journal Research Supplement, Nov 1962. - 7. R. W. Boyle, A. M. Sullivan, and J. M. Krafft, "Determination of Plane Strain Fracture Toughness with Sharply Notched Sheets," Welding Journal, Vol 41, No. 9, Research Supplement 428-s to 432-s, 1962. - 8. A. M. Sullivan, "New Specimen Design for Plane Strain Fracture Toughness Tests," Materials Research and Standards, Jan 1964. - 9. C. M. Carman, D. F. Armiento, and H. Markus, "Plane Strain Fracture Toughness of High-strength Aluminum Alloys," ASME Paper No. 64-WA/Met-11, Dec 1964. - H. F. Bueckner, Internal Reports of the General Electric Company, Schnectady, N. Y. - 11. B. Gross, J. E. Scrawley, and W. F. Brown, Jr., "Stress Intensity Factor for a Single Edge Notched Tension Specimen by Boundary Collocation of a Stress Function," Lewis Research Center, NASA Report TN-D2603, Jan 65. - 12. P. M. Lorenz and C. F. Tiffany, "Fracture Toughness and Subcritical Flaw Growth Characteristics of Saturn SI-C Tankage Materials," Boeing Document No. D2-22802 (Contract WAS8-5608), Apr 1964. # DISTRIBUTION | National Aeronautics & Space Adm
Lewis Research Center
2100 Brookpark Rd
Cleveland, Ohio 44135 | NASA, Flight Research Center
Attn: Library
P. O. Box 273
Edwards, Calif. 93523 | |---|---| | 1 Attn: Contracting Officer MS 500-210 | NASA, Langley Research Center
Attn: Library | | 8 Attn: Liquid Rocket Technology Br
MS 500-209 | Langley Station Hampton, Va. 23365 | | 1 Attn: Tech Report Control Office
MS 5-5 | NASA Manned Spacecraft Center
Attn: Library
Houston, Texas 77001 |
 1 Attn: Technology Utilization Off. MS 3-16 | NASA, Geo. C. Marshall Space Flight
Center | | 2 Attn: AFSC Liaison Office
MS 4-1 | Huntsville, Ala. 35812 1 Attn: Library | | 2 Attn: Library | 1 Attn: R. N. Eilerman, M-P & VE-PS | | 1 Attn: Office, Reliability & Quality
Assurance, MS 500-203 | Attn: Library | | 2 Attn: Richard Kemp, MS 49-1 | 150 Pico Boulevard
Santa Monica, Calif. 90406 | | 1 Attn: W. F. Brown, MS 105-1 | NASA, John F. Kennedy Space Center | | 1 Attn: J. L. Shannon, MS 105-1 | Attn: Library
Cocoa Beach, Fla. 32931 | | 1 Attn: J. E. Srawley, MS 105-1 | Jet Propulsion Laboratory | | National Aeronautics & Space Adm
Attn: Code RV-2 (2) | 4800 Oak Grove Drive
Pasadena, Calif. 91103 | | Attn: Code RV-2 (2) Washington, D. C. 20546 | 1 Attn: Library | | Scientific & Technical Information Facility (6) | 1 Attn: L. D. Jaffe, Ch, Mat'ls Sec | | Attn: NASA Representative, Code CRT
P. O. Box 5700
Bethesda, Md. 20014 | AFFTC (FTAT-2)
Edwards AFB, Calif. 93523 | | NASA Ames Research Center | Wright-Patterson Air Force Base
Ohio, 45433 | | Attn: Library
Moffett Field, Calif. 94035 | 1 Attn: AFML(MAAE) | | NASA, Goddard Space Flight Center | 1 Attn: AFML(MAAM) | 34 Attn: Library Greenbelt, Md. 20771 Commanding General Aeronautical Systems Division Wright-Patterson AFB, Ohio 45433 1 Attn: WCLPRX 1 Attn: Mr. Geo. C. Young Applications Laboratory Code ASRECEM-1 Commander AF Ballistic Missile Div (ARDC) Attn: WDSOT P. O. Box 262 Inglewood, Calif. RTD(RTNP) Bolling Air Force Base Washington, D. C. 20332 Arnold Engineering Development Ctr U.S. Army Research Office-Durham Attn: AEOIM Air Force Systems Command Tullahoma, Tenn. 37389 Air Force Systems Command SCLT/Capt S. W. Bowen Andrews Air Force Base Washington, D. C. 20332 A.F. Rocket Propellant Laboratory Edwards, Calif. 93523 1 Attn: AFRPL (RPC) 1 Attn: AFRPL (PRM) 1 Attn: AFRPL (RPR) Office of Research Analyses (OAR) Attn: RRRT Holloman AFB, New Mexico 88330 AF Office of Scientific Research Attn: SREP, Dr. J. F. Masi Washington, D. C. Commander Air University Library, USAF Maxwell AFB, Ala. Hq, U.S. Army Materiel Command Washington, D. C. 20315 1 Attn: AMCRD-RS-CM-M 1 Attn: AMCRD-RC Hq, U.S. Army Materiel Research Agency Attn: AMXMR-OPT Watertown, Mass. 02172 Hq, U.S. Army Missile Command Redstone Arsenal, Ala. 35808 1 Attn: Chief, Document Section Redstone Scientific Inf Center 5 Attn: Mr. C. H. Martens Commanding Officer Box CM, Duke Station Durham, N. C. 27706 1 Attn: Technical Information Div 1 Attn: Mr. Davis, Metallurgy & Ceramics Commanding Officer Ammunition Procurement & Supply Agency Attn: SMUAP-Mat'ls Engineering Joliet, Ill. 60436 Commanding General U.S. Army Tank-Automotive Center U.S. Army Mobility Command Warren, Mich. 48089 2 Attn: SMOTA-RCM.1 1 Attn: SMOTA-RCS Hq, U.S. Army Weapons Command Attn: Laboratory Rock Island, Ill. 61202 Commanding Officer Harry Diamond Laboratories Attn: AMXDO-TIB Washington, D. C. 20438 Hq, U.S. Army Munitions Command Dover, N. J. 07801 1 Attn: Technical Information Div 1 Attn: AMSMU-S, Dr. J.V.R.Kauffman 1 Attn: AMSMU-I, Mr. R.M. Schwartz 1 Attn: AMSMU-E, Mr. C. H. Staley 1 Attn: AMSMU-LA, USAF Liaison Off. 1 Attn: AMSMU-LC, CDC Liaison Off. 1 Attn: AMSMU-LM, USMC Liaison Off. Commanding Officer Picatinny Arsenal Attn: Mr. J. Matlack Plastics & Packaging Lab. Dover, N. J. 07801 Commanding Officer Rock Island Arsenal Attn: Mr. Robt. Shaw, Laboratory Rock Island, Ill. 61202 Commanding Officer Springfield Armory Attn: Mr. E. Abbe Springfield, Mass. 01101 Commanding Officer Watertown Arsenal Attn: Technical Information S^Ec Watertown, Mass. 02172 Commanding Officer Attn: STEAP-DS-TU, Mr. W. Pless Aberdeen Proving Ground, Md. 21005 Commanding Officer (2) Attn: Technical Library, Bldg 313 Aberdeen Proving Ground, Md. 21005 U.S. Army Coating & Chemical Lab. Attn: Dr. C. Pickett Aberdeen Proving Ground, Md. 21005 Commanding Officer Ballistic Research Laboratory Aberdeen Proving Ground, Md. 21005 1 Attn: AMXBR-1 1 Attn: ORDBG-BLI Commanding Officer Army Training Command School U.S. Army Combat Development Command Attn: Combat Support Group Aberdeen Proving Ground, Md. 21005 Commanding General Engineering R&D Laboratory U.S. Army Mobility Command Fort Belvoir, Va. 22060 Bureau of Naval Weapons Department of the Navy Washington, D. C. 20360 1 Attn: DLI-3 1 Attn: RMMP-2 1 Attn: RMMP-4 1 Attn: RRRE-6 1 Attn: Ad3, Technical Library 1 Attn: ReS6 (Mr. Matesky) 1 Attn: ReW3a Office of Chief Scientist Department of the Navy Attn: Mr. H. Bernstein Washington 25, D. C. Commanding Officer U.S. Naval Propellant Plant Attn: Research & Development Dept Indian Head, Md. 20640 Commanding Officer Lake City Army Ammunition Plant Independence, Mo. 64050 U.S. Naval Research Laboratory Washington, D. C. 20390 1 Attn: Dr. J. M. Krafft (Mechanics) 1 Attn: Dr. P. King, Code 6000 1 Attn: R. W. Carhart 1 Attn: Dr. G. R. Irwin, Code 6200 1 Attn: Mr. J. A. Kies, Code 6210 1 Attn: Dr. B. F. Brown, Metallurgical Div 5 Attn: Mrs. Baster, Code 2027 Commander U.S. Naval Missile Center Attn: Technical Library Point Mugu, Calif. 93041 Director Special Projects Office Department of the Navy Washington, D. C. 20360 U.S. Naval Weapons Laboratory Dahlgren, Va. 22448 2 Attn: Dr. H. Romine, Warhead & Terminal Ballistics Lab. 1 Attn: Technical Library Commander U.S. Naval Ordnance Laboratory Silver Spring, Md. 20910 1 Attn: Library 1 Attn: E. L. Criscuolo Commander (Code 753) U.S. Naval Ordnance Test Station Attn: Technical Library China Lake, Calif. 93557 Superintendent U.S. Naval Postgraduate School Naval Academy Monterey, Calif. 93900 Commanding Officer Office of Naval Research 1030 E. Green St. Pasadena, Calif. 91101 Commanding Officer U.S. Naval Underwater Ordnance Station Attn: W. W. Bartlett Newport, Rhode Island, 02844 Defense Documentation Center (20) Cameron Station Alexandria, Va. 22314 Office of the Director of Defense Research & Engineering Attn: Dr. H.W.Schulz, (Chem Technology) Office of Asst. Director Washington, D. C. 20301 Defense Metals Information Center Battelle Memorial Institute Attn: Mr. Webster Hodge 505 King Ave. Columbus, Ohio U.S. Atomic Energy Commission Attn: Office of Technical Information Extension P.O. Box 62 National Bureau of Standards Attn: Mr. J. A. Bennett Metallurgy Div. Washington, D. C. 20234 Oak Ridge, Tenn. 37831 U.S. Department of the Interior Bureau of Mines Attn: M. M. Dolinar, Reports Librarian Explosives Research Center 4800 Forbes Avenue Pittsburgh, Pa. 15213 Aerojet-General Corporation 11711 S. Woodruff Ave. Downey, Calif. 90241 Attn: F. M. West, Ch Librarian Aerojet-General Corporation P. O. Box 296 Azusa, Calif. 91703 Attn: E. J. Morgan, Librarian Aerojet-General Corporation P. O. Box 1947 Sacramento, Calif. 95809 1 Attn: Tech Library 2484-2015A 1 Attn: C. E. Hartbower Aeronutronic Division Philco Corporation Ford Road Newport Beach, Calif. 92600 Attn: Dr. L. H. Linder, Mgr Technical Information Dept Aeroprojects, Inc. 310 E. Rosedale Ave. West Chester, Pa. 19380 Attn: C. D. McKinney Aerospace Corporation P. O. Box 95085 Los Angeles, Calif. 90045 Attn: Library-Documents Aluminum Company of America ALCOA Research Laboratories New Kensington, Pa. Attn: Mr. J. G. Kaufmann ARO, Inc. Arnold Engineering Development Ctr Arnold Air Force Station, Tenn. 37389 Attn: Dr. B. H. Goethert Chief Scientist Atlantic Research Corporation Shirley Highway & Edsall Rd. Alexandria, Va. 22314 Attn: Security Office for Library Battelle Memorial Institute 505 King Ave. Columbus, Ohio 43201 1 Attn: Reports Library, Rm 6A 1 Attn: G. T. Hahn Bell Aerosystems Box 1 Buffalo, New York 14205 Attn: T. Reinhardt Bethelehem Steel Company Homer Research Laboratories Bethlehem, Pa. Attn: Mr. J. Scott The Boeing Company Aerospace Division P.O. Box 3707 Seattle, Washington 98124 1 Attn: Ruth E. Peerenboom (1190) 3 Attn: C. W. Tiffany 1 Attn: Paul Lorentz Chemical Propulsion Information Agency Applied Physics Laboratory 8621 Georgia Ave. Silver Spring, Md. 20910 Douglas Aircraft Company, Inc. Santa Monica Division 3000 Ocean Park Blvd Santa Monica, Calif. 90405 1 Attn: Mr. J. L. Waisman 1 Attn: Mr. G. V. Bennett, Missiles & Space Systems Div. 2 Attn: B. V. Whiteson, Missiles & Space Systems Div E. I. duPont de Nemours & Company Eastern Laboratory Gibbstown, N. J. 08027 Attn: Mrs. Alice R. Steward Esso Research and Engineering Co. Special Projects Unit P. O. Box 8 Linden, N. J. 07036 1 Attn: Mr. D. L. Baeder 1 Attn: V. E. Anderson 1 Attn: D. R. Sherman FMC Corporation Chemical Research & Development Ctr P. O. Box 8 Princeton, N.J. 08540 Attn: Security Officer General Dynamics/Astronautics P. O. Box 1128 San Diego, Calif. 92112 Attn: Library & Information Serv Box 2013 - South Annex (128-00) General Dynamics/Convair San Diego, Calif. Attn: W. E. Witzel Materials Research Gr General Electric Co. Apollo Support Department P.O. Box 2500 Daytona Beach, Fla. 32015 Attn: C. Day Hercules Powder Company Allegany Ballistics Laboratory P.O. Box 210 Cumberland, Md. 21501 Attn: Library Institute for Defnese Analyses 400 Army-Navy Drive Arlington, Va. 22202 Attn: Classified Library International Nickel Co. 117 Wall St. New York, N.Y. Attn: Mr. A. Graae Kaiser Aluminum & Chemical Corp. Dept of Metallurgical Research Spokane, Wash. Attn: J. B. Herr Lockheed-California Company Burbank, Calif. Attn: R. O. E. Earl Lockheed Missiles & Space Company Sunnyvale, Calif. Attn: Richard E. Lewis Lockheed Propulsion Company P. O. Box 111 Redlands, Calif. 92374 Attn: Miss Belle Berlad, Librarian Marquardt Corporation 16555 Saticoy St. Van Nuys, Calif. 91404 Martin-Marietta Corporation Middle River Baltimore, Md. Attn: RIAS - Mr. C. E. Thomas Martin-Marietta Corporation Denver Division Denver, Colo. 80201 Attn: F. R. Schwartzberg Minnesota Mining & Manufacturing Co. 900 Bush Avenue St. Paul, Minn. 55106 Via: H. C. Zeman, Security Administrator (for Code 0013, R&D) North American Aviation, Inc. Space & Inf. Systems Division 12214 Lakewood Blvd
Downey, Calif. 90242 Attn: Technical Information Center D/096-722 (AJO1) Ordnance Engineering Associates, Inc. 1030 E. North Ave. DesPlaines, Ill. 60016 Attn: Mr. A. D. Kafadar Propulsion Engineering Div (D.55-11) Thiokol Chemical Corporation Lockheed Missiles & Space Company 1111 Lockheed Way Sunnyvale, Calif. 94087 Reynolds Metals Company Metals Research Division 4th & Canal Sts. Richmond, Va. Attn: Mr. R. Zinkham Rocket Research Corporation 520 S. Portland St. Seattle, Washington 98108 Rocketdyne 6633 Canoga Ave. Canoga Park, Calif. 91304 Attn: Library Dept 596-306 Rohm & Haas Company Restone Arsenal Research Div Huntsville, Ala. 35808 Attn: Librarian Space Technology Laboratory, Inc. 1 Space Park Redondo Beach, Calif. 90200 Attn: STL Technical Library Documents Acquisitions Thiokol Chemical Corporation Alpha Division, Huntsville Plant Huntsville, Ala. 35800 Attn: Technical Director Thiokol Chemical Corporation Brunswick Ga. Attn: Mr. Craig Thiokol Chemical Corporation Elkton Division Elkton, Md. 21921 Attn: Librarian Thiokol Chemical Corporation Reaction Motors Div. **D**enville, N. J. 07834 Attn: Librarian Rocket Operations Center P. O. Box 1640 Ogden, Utah ; 84401 Attn: Librarian Thiokol Chemical Corporation Wasatch Division P. O. Box 523 Brigham City, Utah 84302 Attn: Library Section Titanium Metal Corporation of America 233 Broadway New York 7, N. Y. Attn: Ward Winkler TRW Incorporated 23555 Euclid Avenue Cleveland, Ohio 44117 Attn: E. A. Steigerwald United Aircraft Corporation Corporation Library 400 Main Street East Hartford, Conn. 06118 Attn: Mr. Daivd Rix United Aircraft Corporation Pratt & Whitney Florida R&D Center P. O. Box 2691 W. Palm Beach, Fla. 33402 Attn: Library United Aircraft Corporation United Technology Center P 0. Box 358 Sunnyvale, Calif. 94088 Attn: Librarian United States Steel Co. Applied Research Laboratory Monroeville, Pa. Attn: Mr. J. Hodge Vanadium Alloys Steel Co. Latrobe, Pa. Attn: Dr. G. Roberts Westinghouse Research Laboratories Beulah Road, Churchill Boro Pittsburgh, Penna. 15235 1 Attn: G. O. Sankey 1 Attn: J. H. Bitler California Institute of Technology 1201 E. California Blvd Pasadena, Calif. Attn: Security Officer Carnegie Institute of Technology Department of Civil Engineering Pittsburgh, Pa. Attn: Robert B. Anderson Department of Metallurgy Catholic University Washington, D. C. Attn: Dr. E. P. Klier University of Chicago College of Engineering Dept of Material Engineering Chicago Circle, Box 4348 Chicago, Ill. 60680 Attn: Prof. W. Rostoker Prof. H. H. Johnson Dept of Engineering Mechanics And Materials Thurston Hall Cornell University Ithaca, N. Y. IIT Research Institute Technology Center Chicago, Ill. 60616 1 Attn: C. K. Hersh Chemistry Div. 1 Attn: K. E. Hofer Department of Mechanics Lehigh University Bethlehem, Pa. Attn: Dr. Paul C. Paris Department of Metallurgy Lehigh University Bethlehem, Pa. Attn: Prof. Wayne Kraft Purdue University Lafayette, Ind. 47907 Attn: M. J. Zuarow Dr. Earnest Chilton Stanford Research Institute Menlô Park, Calif. Syracuse University Research Institute Department of Metallurgy Syracuse, N. Y. 1 Attn: H. W. Liu 1 Attn: Volker Weiss Prof. Samuel Carpenter Swarthmore College Swarthmore, Pa. University of Denver Denver Research Institute P. O. Box 10127 Denver, Colorado 80210 Attn: Security Office Prof. H. T. Corten College of Engineering University of Illinois Urbana, Ill. > Reproduction Branch FRANKFORD ARSENAL Date Printed: 9/27/66 Security Classification | DOCUMENT CO | NTROL DATA - R& | | e overall report is classified) | | | |--|---------------------|--------------|-----------------------------------|--|--| | 1. ORIGINATING ACTIVITY (Corporate author) | | | SECURITY CLASSIFICATION | | | | FRANKFORD ARSENAL, Philadelphia, Pa. 19137 | | Unclassified | | | | | | | 2 b GROUP | | | | | (SMUFA I | .3300) | N/A | | | | | 3. REPORT TITLE | | | | | | | PLANE STRAIN FRACTURE TOUGHNESS OF 22
TEMPERATURES | 19-T87 ALUMINUM | ALLOY A | T ROOM AND CRYOGENIC | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | · | | | | | | Technical Research Report | | | | | | | 5. AUTHOR(S) (Last name, first name, initial) | • | | | | | | CARMAN, Carl M. | | | | | | | FORNEY, John W. | | | | | | | KATLIN, Jesse M. | | | | | | | 6. REPORT DATE | 74. TOTAL NO. OF P | AGES | 75. NO. OF REFS | | | | August 1966 | | | 12 | | | | Se. CONTRACT OR GRANT NO. | 94. ORIGINATOR'S RE | PORT NUMB | ER(S) | | | | AMCMS 5900.21.11603 | R-1821 | | | | | | b. PROJECT NO. | | | | | | | NASA Purchase Order C6860A | | | | | | | 0. | Sb. OTHER REPORT | NO(S) (Any o | ther numbers that may be essioned | | | | 5b. OTHER REPORT NO(5) (Any other numbers that may be assigned in the report) NASA CR-54297 | | | | | | | d. | MASA CK-3429/ | | | | | | 10. A VAIL ABILITY/LIMITATION NOTICES | | | | | | | Distribution of this report is unlimit | ed. | | | | | | Distribution of this report is during | | | • | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILI | TARY ACTIV | ITY | | | | | NASA, Lewi | s Resear | ch Center | | | ### 13. ABSTRACT The tensile properties and plane strain fracture toughness of 1/2 and 1 inch thick 2219-T87 aluminum alloy have been determined as a function of testing at temperatures from room to -423° F. The tensile and yield strengths of this material show a gradual increase as the testing temperature is decreased to -423° F while the elongation and reduction of area remain essentially unchanged. The plane strain fracture toughness of this material is relatively insensitive to testing temperature and shows only a slight increase with decreasing testing temperature. Specimens machined so that the crack propagation is perpendicular to the rolling plane show somewhat higher values of plane strain fracture toughness than when crack propagation is parallel to the rolling plane. The plane strain fracture toughness of the 1 inch thick 2219-T87 aluminum alloy was somewhat lower than that of the 1/2 inch thick plate. Illustrative examples are presented on using these parameters in design. ## Security Classification | 14. KEY WORDS | | LINK A | | LINK B | | LINK C | | | |---------------|----|--------|-----|--------|----|--------|----|--| | | RO | OLE | WΤ | ROLE | WΤ | ROLE | wT | ٠ | • | } | i | | | | | | | | | | | | | | | • | | | | | | | | | | | - 1 | | | | | | - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as author- - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - "Foreign announcement and dissemination of this report by DDC is not authorized." - "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for
additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.